ADA 028773 STUDENTS FACULTY STUDY R ESEARCH DEVELOPMENT FUT URE CAREER CREATIVITY CC MMUNITY LEADERSHIP TECH NOLOGY FRONTIF ENGINEERING APP ENC GEORGE WASHIN SCHOOL OF INGINEERING AND APPLIED SCIENCE THIS DOCUMENT HAS BEEN APPROVED FOR PUBLIC RELEASE AND SALE; ITS DISTRIBUTION IS UNLIMITED # INSTITUTE FOR THE STUDY OF FATIGUE, FRACTURE AND STRUCTURAL RELIABILITY ROOM TEMPERATURE CREEP OF Ti-6A2-4V by M. A. Imam and C. M. Gilmore SPONSORED BY: Office of Naval Research CONTRACT NO: N00014-75-C-0276 TECHNICAL REPORT NO. Approved for public releases Oten-button United The second and a second of the second of the second of the second of the second of the second of the second of # 37 SCHOOL OF ENGINEERING AND APPLIED SCIENCE The George Washington University Washington, D. C. 20006 ROOM TEMPERATURE CREEP OF Ti-6Af-4V by M. A. Imam and C. M. Gilmore School of Engineering and Applied Science George Washington University Washington, D.C. 20006 #### ABSTRACT Recent investigations have shown that Ti-6Al-4V can exhibit an appreciable amount of creep at room temperature. In the present investigation three different microstructures (α - β anneal, recrystallization anneal and β anneal) of Ti-6Al-4V were examined under dead weight torsional step loading. The loading sequence was forward, reverse and 2nd forward loading. It was concluded that even at a stress level well below the yield point the alloy exhibits creep in forward loading and increasing creep strain in reverse loading and 2nd forward loading. In addition the threshold stress for creep initiation is much lower in reverse loading and 2nd forward loading in comparison to forward loading. Furthermore the rate of creep at constant stress was different in different microstructures of the alloy; the maximum creep rate occurred with the recrystallization anneal and the minimum creep rate occurred with the β anneal. This type of creep would be important in design of structures subjected to long time cyclic loading. #### LIST OF FIGURES - 1. Optical micrograph of α - β annealed alloy. - 2. Optical micrograph of recrystallization annealed alloy. - 3. Optical micrograph of # annealed alloy. - 4. Schematic diagram of the loading and strain measuring systems for creep tests. - 5. Stress vs strain for α - β annealed alloy with incremental loading in the forward, reverse and second forward direction. The horizontal segments indicate the total accumulated strain at a fixed stress. - 6. Stress vs strain for recrystallization annealed alloy as in Figure 5. - 7. Stress vs strain for β annealed alloy as in Figure 5. - 8. Strain vs time for forward loading. - 9. Strain vs time for reverse loading. - 10. Strain vs time for second forward loading. #### INTRODUCTION Observation of room temperature creep in titanium alloys such as Ti-6Al-4V has been reported by several authors 1-7; however, considerable controversy still exists concerning the presence of room temperature creep. For example Wood 2,3 reported that room temperature creep occurred in Ti-6Al-4V at stresses as low as 10 percent of yield. However, Riemann recently reported that room temperature creep below yield did not occur at all if the loading was unidirectional, but room temperature creep did occur if the stress was reversed after exceeding the yield stress in the forward direction. Later work by Odegard and Thompson disputed Riemann's results with their observation of room temperature creep at tensile stresses of about 60 percent of the yield stress. Odegard and Thompson also made the interesting observation that the creep was independent of microstructures. #### EXPERIMENT To clarify some of these divergent results we decided to perform additional tests of low temperature creep in Ti-6Al-4V. The specimens for these tests were thin walled-seamless tubes of .25 in O.D. and .212 I.D. The chemical composition of the Ti-6Al-4V alloy is in weight percent: | Al | V | Ο | N | С | N | Fe | |-----|-----|------|--------|-----|------|-----| | 5.8 | 4.4 | .113 | mage 6 | .02 | .010 | .08 | In this work we wanted to see if the creep rate and the total amount of creep was dependent upon microstructure; fortunately the work of Odegard and Thompson⁷ was not yet published when we initiated this work. We chose to investigate three microstructures resulting from different annealing treatments: α - β anneal ($\alpha\beta$ A), recrystallization anneal (RA), and β anneal (β A). The procedures for these annealing treatments are as follows: ## α - β Anneal ($\alpha\beta A$) or Fully Annealed 800°C (1472°F) for 3 hours, furnace cool (FC) to 600°C (1112°F), followed by air cool (AC) to room temperature. ## Recrystallization Anneal (RA) 928°C (1702°F) for 4 hours, FC to 760°C (1400°F) at 180°C/hour, FC to 482°C (900°F) at 372°C (702°F)/hour, AC ## β Anneal (β A) 0.5 hour at 1037°C (1900°F), AC to room temperature, 732°C (1350°F) for 2 hours, AC to room temperature. The microstructures produced by these three annealing treatments are shown in figures 1, 2 and 3. The mode of loading for this test will be by dead weight in shear. This is the same mode as used by both Wood^{2,3} and Riemann⁶; however, Odegard and Thompson's⁷ work was with tensile loading. One major difference between the work of Wood and Riemann is that in Wood's work the strain was measured by reflection of a light beam from a mirror on the driving grip that attached to one end of the specimen; Riemann attached his mirrors to the specimen. Attaching the mirrors to the specimen eliminates the possibility of recording any grip slippage as specimen strain. Since it has been suggested that Wood's observation of creep at stresses well below yield could be due to slippage in the grips, we have designed a strain measuring system that is schematically shown in Figure 4. A static load is applied to a pulley that converts the load into a torque about the specimen axis. The strain is measured with two mirrors that are attached to flats on brass collars that slide over the specimen. The collars are each attached to the specimen with three conical set screws spaced at 120° around the specimen. Only the set screws touch the specimen, and thus the spacing between the set screws of the two mirros determines the gage length. The collars are machined so that the gage length is always one inch. The twist strain is measured by determining the relative change in tilt of the two mirrors. By taking the relative tilt of the two mirrors any slippage in the grips is eliminated from the measurement. The relative tilt angles are determined by using a laser source of light and collimating it to get a line. The single line is split by the two mirrors and each beam is reflected to a circular scale one meter from the specimen. The laser source provides a sharp bright image in comparison with the incandescent sources we have tried. estimate that we can measure shear strain as low as 2×10^{-5} with this device. In these tests our procedure was to measure the strain until no strain could be detected in a 24 hours period. Then the load was increased by an increment. The loading was continued until the specimen yielded, the total strain at yield was also recorded. The specimen was then unloaded and loaded in the reverse direction following the same procedure. The loading was reversed again so that the final loading was in the same direction as the initial loading; we will call this forward, reverse and 2nd forward loading. #### RESULTS AND DISCUSSION The results of the forward, reverse and 2nd forward loading are shown for the 3 heat treatments in figures 5, 6, and 7. The steps in the stress vs strain curve indicate the total accumulated creep strain at that stress. The accumulation of strain with time at each stress is presented in detail in Appendix A. data in figures 5 through 7 show that there is transient creep at stresses well below yield; however, the creep upon initial forward loading is much smaller than that for reverse loading. For example from Appendix A a transient creep strain of 0.13×10^{-3} is observed for the recrystallization annealed treatment with forward loading at a stress of 23,737 psi. For reverse loading a transient creep strain of 1.57x10⁻³ is observed at reversed stress of 23,737 psi. Thus transient creep is observed for stresses well below the yield; however, exceeding the yield in the forward direction and reversing the stress results in an increase of transient creep by nearly an order of magnitude and the creep starts at a significantly lower stress. Initial loading was always done in increments of 4747 psi (2 lbs weight) until transient creep was observed, then the load was increased in increments of 11868 psi (5 lbs weight). Thus the point of initial transient creep is only known to within + 4747 psi. The observation of increased creep strain after stress reversal is of course the well known Bauschinger effect. The large strain in the reverse direction does not occur without the large plastic strain in the forward direction. The data of figures 5 through 7 also show that there is a definite dependence of the creep strain upon microstructure. For example (see Appendix A) in reverse loading at a shear stress of 47,474 psi the total creep strain in the RA material was 4.15×10^{-3} , in β A material it was 1.178×10^{-3} and in $\alpha\beta$ A material it was 2.99×10^{-3} . This ordering to creep results was consistently observed; the creep was greatest in the RA material followed by $\alpha\beta$ A material and the β A material generally demonstrated the least creep. This ordering of results is shown clearly in Figures 8, 9, and 10 which show the creep strain in the three treatments as a function of time for forward, reverse, and second forward loading at a stress of 71,211 psi. Observe that the creep strain in the fully $(\alpha\beta)$ annealed and recrystallization annealed alloys approach each other after one full cycle, but the β annealed alloy continues to have less creep strain. These experimental creep results can be related to the microstructure. The RA material shown in Figure 2 has large α grains relative to the other microstructures and thus dislocations can move considerable distances before encountering grain boundary barries. The βA material shown in Figure 3 has a fine grain size, thus dislocations cannot move very far before a grain boundary is encountered and thus creep strain is less. Odegard and Thompson have observed that creep in Ti-6Al-4V is independent of microstructure. It is possible that the activation energy for creep is independent of microstructure, but the observation that the total creep is dependent upon microstructure indicates that it cannot be said that the creep is independent of microstructure. Further evidence of the dependence of creep upon microstructure is given in Figure 9 where the creep rate for the three microstructures is shown as a function of time at a stress of 71,211 psi. Since both accumulated creep and creep rate are functions of microstructure there is no question that the creep is a function of microstructure even though the activation energies may be equal. In general the RA material has demonstrated the largest creep strain and the βA material the smallest creep strain. The one deviation to this order is demonstrated in Table 1 that shows the stress where transient creep was first observed for each direction of loading. The RA material consistently had the highest stress for creep initiation and the βA material consistently had the lowest stress where creep was observed. We should note that the stress increment used in this test was 4747 psi, so it is likely that the real differences in the stress where creep initiates is smaller than that observed in Table 1. However, there does appear to be a trend that indicates a decrease in the stress necessary to initiate creep deformation in the order RA, $\alpha \beta A$ and βA . This order may be due to the different temperature where the $\alpha - \beta$ microstructure is equilibrated. The α and β phases are equi- librated in the RA material at 928°C, in the $\alpha\beta A$ material the phases are equilibrated at 800°C and in the βA material the α and β phases are equilibrated at 732°C. With these equilibration temperatures the RA material would have the greatest concentration of aluminum solid solution atoms in the α phase and the βA material would have the smallest concentration of aluminum solid solution atoms in the α phases as is shown by Fopiana etal⁸. The RA material with the largest aluminum solid solution composition should have its dislocations more securely pinned than the other treatments thus a larger stress is necessary to unpin the dislocation. However, once the dislocations become unpinned in the RA material they can move large distances before they encounter a major obstacle such as a grain or phase boundary. Another important observation from Table 1 is the continuous decrease in the stress where creep is observed as the stress is cycled from forward to reverse and second forward loading. Since yielding occurs in these alloys at 71211psi, true elastic behaviour is observed to only about 26% of yield (18980 psi) in forward loading, but cyclic loading has reduced the true elastic behaviour to only 6.6% (4747 psi) of yield after one cycle. A continuation of this trend could result in the elimination of any truly elastic behaviour because of the Bauschinger effect. which is not been a search and the country that #### CONCLUSIONS 1. Transient creep is observed at stresses as low as 6.6% of the yield stress, this low stress creep occurred after a full cycle of loading that exceeded the yield point. - 2. Transient creep was observed at stresses as low as 20% (β anneal) of yield during initial forward loading. Reversal of loading after yielding caused a significant increase in the creep strain, and a reduction of the elastic limit. - 3. The creep strain was observed to be a function of microstructure, at high stresses RA material demonstrating the largest creep strains and the βA material the smallest creep strains. - 4. The stress at which creep was initiated (elastic limit) was observed to be a function of microstructure and composition. The RA material had the largest elastic limit and the β A annealed material had the lowest elastic limit. These results in 3 and 4 indicate that the mechanism for elastic bahaviour and for strain hardening have a very different material dependence. - 5. In the recrystallization annealed material, strain hardening was not able to stop the plastic deformation at the maximum stress of 71,211 psi; the test had to be terminated because of the lack of strain hardening. TABLE I Stress where transient creep was first observed for each direction of loading: although the a special contain on a substitution of the | Anneal
Treatment | Forward
Loading | Reverse
Loading | 2nd Forward
Loading | |---------------------|--------------------|--------------------|------------------------| | RA | 18990 psi | 9495 psi | 9405 psi | | αβΑ | 18990 psi | 9495 psi | 4747 psi | | βА | 14242 psi | 9495 psi | 4747 psi | A second of medical and the second of se #### REFERENCES - 1. W. B. Aufderhaar: Report No. 1000R276, Mallory-Sharon Titanium Corp., Niles, Ohio, March 1958. - 2. W. A. Wood: Institute for the Study of Fatigue and Reliability, Columbia University, Tech. Report No. 45, April 1967. - W. A. Wood: Institute for the Study of Fatigue and Reliability, Columbia University, Tech. Report No. 54, January 1968. - 4. A. J. Hatch, J. M. Patridge and R. E. Broadwell: J. of Materials Vol. 2, pp. 111, March 1967. - M. Katcher: Metals Engineering Quarterly, MENQA, Aug. 1968, pp.19. - 6. W. H. Reimann: Tech. Report AFML-TR-68-171, June 1968. - 7. B. C. Odegard and A. W. Thompson: Met. Trans., 1974, Vol. 5, pp. 1207. - 8. P. J. Fopiano, M. B. Bever and B. L. Averbach: Trans. of the ASM, 1969, Vol. 262, pp. 324. Figure 1. Optical micrograph of 1-8 annealed alloy. Figure 2. Optical micrograph of recrystallization annealed alloy. Figure 3. Optical micrograph of P annnealed alloy. Figure 4. Schematic of the static torsion creep facility. The shear stress is applied to the tubular specimen by a weight attached to a pulley. The specimen is clamped in a pair of grips; the front grip is rotatable, and the rear grip is fixed. Two mirrors are attached to the specimen by three conical set screws at 120° separation for each mirror; the distance between the attachment screws is the l inch gage length. The relative tilt between the two mirrors is measured with a single laser beam that is split by the two mirrors and reflected to a l meter radius calibrated scale. Figure 5. Stress vs strain for fully annealed alloy with incremental loading in the forward, reverse and second forward direction. The horizontal segments indicate the total accumulated strain at a fixed stress. The second secon Figure 6. Stress vs strain for recrystallization annealed alloy as in Figure 5. Figure 7. Stress vs strain for β annealed alloy as in Figure 5. Figure 8. Strain vs time for forward loading. A CONTRACTOR OF THE PARTY TH Figure 9. Strain vs time for reverse loading. 大学的人,我们就是一个人的人,我们也是一个人的人,我们就是一个人的人的人,我们也不是一个人的人,我们也会一个人的人,我们是一个人的人,我们也会一个人的人,我们也会 Figure 10. Strain vs time for second forward loading. # APPENDIX A # SHEAR STRAIN AS A # FUNCTION OF STRESS AND TIME # A.1 B ANNEALED ALLOY | TIME
SECONDS | SHEAR STRESS
×10 ⁻³
psi | SHEAR STRAIN
×10 ³ | REMARKS | |-----------------|--|----------------------------------|---| | | 4.747 | 0.655 | No Creep | | - | 9.495 | 1.331 | No Creep | | 0 | 14.242 | 2.051 | * | | 4650 | | | | | 76650 | | | | | | " | | | | n | - | 2.400 | | | 72000 | | ** | | | 0 | 18.9896 | 2.771 | | | 4090 | | " | | | 68680 | " | 2.792 | | | 0 | 23.737 | 3.447 | | | 19720 | " | 3.469 | | | 32600 | | | | | 87240 | ,, | 3.490 | | | 0 | 35.606 | 5.170 | | | 3 3 3 0 | 11 | 5.192 | | | 12850 | ti | 5.214 | | | 24240 | 11 | 5.279 | | | 0 | 47.474 | 6.937 | 1 | | 200 | ti | 6.981 | | | 30860 | 11 | 7.090 | | | 83890 | 11 | 11 | | | () | 59.343 | 8.988 | | | 1750 | 11 | 9.097 | | | 2600 | H | 11 | | | 78360 | t. | 9.381 | | A service of the property with a property that the test of the second and sec | TIME | SHEAR STRESS x10 ⁻³ psi | SHEAR STRAIN
×10 ³ | REMARKS | |--------------|-------------------------------------|----------------------------------|----------------| | 0 | 71.211 | 11.06 | | | 100 | 11 | 12.369 | | | 2010 | 11 | 13.722 | | | 7400 | .1 | 14.616 | | | 18600 | 11 | 15.511 | | | 23960 | " | 15.772 | | | 31480 | u | 16.012 | | | 46140 | II. | 16.427 | | | 87220 | 11 | 17.147 | | | 97610 | 11 | 17.256 | | | 107460 | 11 | 17.408 | | | 125160 | u u | 17.671 | | | 175000 | U | 18.107 | | | | 59.343 | 16.427 | | | | 47.474 | 14.682 | | | | 35.606 | 13.002 | | | | 23.737 | 11.257 | | | | 14.242 | 9.795 | | | | 4.747 | 8.377 | - | | 0 | 0 | 7.657 | | | 6640 | 11 | 7.635 | Creep recovery | | 16630 | п | 11 | H | | 88030 | п | 7.613 | 11 | | after 22 hrs | 11 | 7.613 | | A.1 Continued A siegal of and a security of the state of the state of the security se | TIME
SECONDS | SHEAR STRESS | SHEAR STRAIN
£10 ³ | REMARKS | |-----------------|---------------------|----------------------------------|--| | | (Reverse)
-4.747 | 0.58* | No creep | | 9500 | " | . 73 | No creep | | 8500 | | | | | 0 | -9.494 | 1.374 | | | 13110 | 11 | 1.418 | | | 28300 | п | 1.440 | | | 90400 | 11 | n | | | 0 | -23.737 | 3.512 | | | 9300 | 11 | 4.123 | | | 75660 | 11 | " | | | 0 | -35.606 | 5.80 | | | 980 | 11 | 6.283 | | | 3950 | 11 | 6.414 | | | 80010 | ti . | 6.654 | | | 0 | -47.474 | 8.399 | | | 3300 | 11 | 9.250 | | | 12120 | 11 | 9.446 | - | | 21600 | " | 9.468 | | | 37200 | tr | 9.555 | | | 85190 | 11 | 9.577 | | | 0 | -59.343 | 11.191 | | | 4290 | 11 | 12.980 | | | 23870 | " | 13.198 | | | 81270 | 11 | 13.438 | And all continues and a second continues and a | ^{*} All reverse load data referenced to new zero strain ($\frac{1}{0}$ =7.613x10⁻³) | 1 | | I | 1 | |--------|------------------------------------|----------------------------------|---------| | TIME | SHEAR STRESS x10 ⁻³ psi | SHEAR STRAIN
×10 ³ | REMARKS | | 0 | -71.211 | 15.096 | | | 5800 | " | 16.667 | | | 8720 | " | 17.038 | | | 13340 | " | 17.670 | | | 20490 | 11 | 17.997 | | | 72270 | u u | 19.001 | | | 80910 | 10 | 19.110 | | | 94590 | п | 19.328 | | | 110560 | п | 19.437 | | | 160040 | 11 | 19.874 | | | 169850 | п | 20.004 | | | 177300 | u | 20.026 | | | | -59.343 | 18.325 | | | | -47.474 | 16.536 | | | | -35.606 | 14.682 | | | | -23.737 | 12.915 | | | | -11.868 | 11.126 | | | | - 4.747 | 9.991 | | | 0 | 0 | 9.250 | | | SECONDS | x10 ⁻³ psi | SHEAR STRAIN x10 ³ | REMARKS | |---------|--------------------------|-------------------------------|---------| | | (2nd Forward
Loading) | | | | 0 | 4.747 | 0.720* | | | 7670 | n n | " | | | 65990 | 11 | 0.764 | | | 0 | 9.495 | 1.440 | | | 9900 | n | 1.593 | | | 11730 | II | 1.636 | | | 78600 | n . | 1.658 | | | 0 | 23.737 | 3.512 | | | 7490 | n n | 4.145 | | | 16870 | 11 | 4.167 | , | | 25380 | II. | ii. | | | 87930 | 11 | 4.210 | | | 0 | 35.606 | 5.803 | | | 200 | 11 | 6.326 | | | 8570 | 11 | 6.588 | | | 21330 | 11 | 6.632 | | | 63000 | п | 6.785 | | | 0 | 47.474 | 8.202 | | | 5880 | ıı . | 9.490 | | | 18680 | 11 | 9.577 | | | 25900 | п | 9.620 | | | 47290 | n n | 9.664 | | | 109490 | 11 | 9.839 | | | 0 | 59.343 | 11.300 | | | 1000 | n | 12.718 | | ^{*}All 2nd forward load data referenced to new aero strain $(\epsilon_{o}^{-9.250 \times 10^{-3}})$ | TIME
SECONDS | SHEAR STRESS
x10 ⁻³
psi | SHEAR STRAIN
×10 ³ | REMARKS | |-----------------|--|----------------------------------|---------------| | 0 | 71.211 | 15.205 | | | 750 | " | 17.648 | | | 17950 | " | 19.350 | | | 69050 | " | 20.113 | | | 79150 | ıı . | 20.288 | | | 93750 | " | 20.572 | | | 141100 | " | 20.855 | | | 151920 | " | 20.899 | | | 163090 | " | " | | | 167550 | " | 20.942 | | | | 59.343 | 19.175 | | | | 47.474 | 17.343 | | | | 35.606 | 15.620 | | | | 23.737 | 13.809 | | | | 11.868 | 12.020 | | | | 4.747 | 10.951 | | | 0 | 0 | 10.166 | | | 61200 | " | 10.079 | Creep Recover | | 151200 | " | 11 | | A.1 Continued ## INSTANTANEOUS SHEAR STRESS OF 71.211 KSI | TIME | SHEAR STRESS x10 ⁻³ psi | SHEAR STRAIN
×10 ³ | REMARKS | |--------|-------------------------------------|----------------------------------|---------| | 0 | 71.211 | 10.755 | | | 200 | O. | 11.824 | | | 1140 | u | 12.326 | | | 3640 | u | 12.849 | | | 12110 | II. | 13.416 | | | 74550 | п | 14.703 | | | 82030 | It | 14.747 | | | 92990 | 11 | 14.965 | | | 101780 | н | 15.074 | | | 333770 | 11 | 16.209 | | | | 0 | 6.043 | | # A.2 $\alpha-\beta$ ANNEALED ALLOY | TIME
SECONDS | SHEAR STRESS
x10 ⁻³
psi | SHEAR STRAIN x10 ³ | REMARKS | |-----------------|--|-------------------------------|----------| | | 4.747 | 0.676 | No Creep | | | 9.945 | 1.33 | No Creep | | | 14.242 | 2.116 | No Creep | | 0 | 18.990 | 2.836 | | | 13260 | " | 2.880 | | | 24720 | " | 2.945 | | | 78720 | · · | 2.945 | | | 0 | 21.363 | 3.250 | | | 5300 | " | 3.272 | | | 17030 | 11 | 3.294 | | | 29618 | " | " | | | 85838 | " | " | | | 0 | 35.606 | 5.300 | | | 6320 | " | 5.497 | | | 20540 | " | 5.519 | | | 57610 | " | 11 | | | 0 | 47.474 | 7.024 | | | 3120 | п | 7.264 | | | 17970 | 11 | 7.330 | | | 28210 | " | 7.352 | | | 86710 | 11 | 7.374 | v | | 0 | 59.343 | 9.100 | | | 11530 | 11 | 9.250 | | | 19710 | n | " | | | 23270 | п | 9.272 | | | 108770 | ıı . | 9.293 | | | 0 | 71.211 | 11.191 | | | 1740 | " | 12.631 | | | 2940 | " | 13.045 | | | 24240 | " | 17.081 | | | TIME
SECONDS | SHEAR STRESS x10 ⁻³ psi | SHEAR STRAIN | REMARKS | |-----------------|------------------------------------|--------------|---------| | 63500 | 71.211 | | | | 93450 | 11 | 26.505 | | | 134780 | " | 29.363 | | | 153300 | ti . | 30.563 | | | 163530 | 11 | 31.152 | | | | 59.343 | 29.385 | | | | 47.474 | 27.574 | | | | 35.606 | 25.785 | | | | 23.737 | 23.866 | | | | 14.242 | 22.382 | | | | 4.745 | 20.790 | | | | 0 | 19.961 | | Total Association A secretary interference and a contract that their teachers are the contract to the contract that their teachers are the contract to the contract that c | TIME
SECONDS | SHEAR STRESS x.0 ⁻³ (Reverse) psi | SHEAR STRAIN
×10 ³ | REMARKS | |-----------------|--|----------------------------------|--| | | -4.747 | 0.742* | No Creep | | 0 | -9.495 | 1.549 | | | 140 | 11 | 1.614 | | | 61200 | н | 1.789 | | | | -23.737 | 4.014 | | | 225 | п | 4.756 | | | 7510 | " | 4.996 | | | 13000 | tt | 5.039 | The second secon | | 27300 | 11 | 5.105 | | | 48750 | 11 | 5.127 | naga da dan anagangga nyafandari musaliliki salikirishiriki naga maga maganggaladi at umu 🛚 🕊 | | 91530 | u | 5.148 | | | 0 | -35.606 | 7.00 | | | 1090 | 11 | 8.202 | | | 2520 | п | 8.268 | | | 11760 | 11 | 8.552 | | | 39380 | 11 | 8.748 | | | 82640 | 11 | 8.813 | | | 0 | -47.474 | 10.689 | | | 7580 | u | 13.002 | | | 13370 | 11 | 13.176 | | | 85040 | 11 | 13.678 | | | 0 | -59.343 | 15.532 | | | 1990 | " | 18.739 | | | 5700 | 11 | 19.830 | | | 20250 | 11 | 20.244 | | | 87330 | 11 | 20.942 | | ^{*} All reverse load data referenced to new zero strain (ϵ_0 =19.361x10 $\frac{1}{2}$, | TIME
SECONDS | SHEAR STRESS | SHEAR STRAIN
×10 ³ | REMARKS | |-----------------|------------------|----------------------------------|---------| | | (Reverse)
psi | | | | 0 | -71.211 | 22.797 | | | 280 | n | 26.789 | | | 3010 | " | 30.519 | | | 10630 | 11 | 33.093 | | | 15330 | 11 | 34.620 | | | 32250 | 11 | 36.737 | | | 85210 | 11 | 39.202 | | | 114940 | 11 | 40.183 | | | 120900 | 11 | 40.314 | | | 159480 | п | 41.100 | | | 176840 | п | 41.514 | | | 184990 | п | 41.863 | | | | -59.343 | 40.052 | | | | -47.474 | 38.220 | | | | -35.606 | 36.387 | | | | -23.737 | 34.599 | | | | -11.868 | 32.635 | | | | -4.747 | 31.196 | | | | 0 | 30.650 | | | T1ME
SECONDS | SHEAR STRESS x10 ⁻³ (2nd Forward Loading) psi | SHEAR STRAIN | REMARKS | |-----------------|--|--------------|--| | () | 4.747 | 0.655* | | | 900 | 11 | 0.698 | | | 0 | 9.495 | 1.462 | to the second se | | 3700 | 11 | 1.636 | And the second s | | 60740 | 11 | 1.702 | | | 0 | 23.737 | 3.600 | | | 7380 | 11 | 4.232 | | | 24150 | 11 | 4.625 | | | 86660 | 11 | 4.712 | | | 0 | 35.606 | 6.24 | | | 4460 | rt | 7.679 | | | 10310 | 11 | 7.744 | | | 22120 | ** | 7.832 | | | 34880 | 11 | 7.919 | | | 85700 | 11 | 8.050 | | | 0 | 47.474 | 9.293 | | | 7929 | 11 | 11.911 | | | 12790 | 11 | 11.998 | | | 24850 | 11 | 12.173 | | | 89650 | 11 | 12.478 | | | 0 | 59.343 | 13.787 | 1 | | 1410 | 11 | 17.125 | | | 5600 | 11 | 17.823 | | | 263590 | 11 | 19.634 | | ^{*} All 2nd forward load data referenced to new zero strain ($_{\rm o}$ =30.650x10 $^{-3}$) A wrong mistro describe a differential biological described and a second described in the second described and | TIME
SECONDS | SHEAR STRESS x10 ⁻³ psi | SHEAR STRAIN
×10 ³ | REMARKS | |-----------------|------------------------------------|----------------------------------|---------| | 0 | 71.211 | 21.291 | | | 150 | 11 | 24.716 | | | 2740 | п | 29.298 | | | 6560 | u u | 30.956 | | | 10080 | 11 | 31.785 | | | 60200 | п | 36.278 | | | 87270 | 11 | 37.369 | | | 146440 | 11 | 38.940 | | | 155930 | 11 | 39.202 | | | 163770 | п | 39.398 | -, | | 172830 | н | 39.551 | | | 232700 | п | 40.750 | | | 242830 | н | 40.925 | | | 255710 | 11 | 41.339 | | | 309100 | п | 42.168 | | | 333700 | П | 42.539 | | | | 59.343 | 40.750 | | | | 47.474 | 39.005 | | | | 35.606 | 37.129 | 1 | | | 23.737 | 35.340 | | | | 11.868 | 33.486 | | | | 4.747 | 32.177 | | | | 0 | 1.435 | | # A.3 RECRYSTALLIZATION ANNEALED ALLOY | TIME SHEAR STRESS SECONDS x10 ⁻³ psi | | $\times 10^{-3}$ $\times 10^{3}$ | | | | |---|---------|----------------------------------|----------|--|--| | _ | 4.7474 | 0.676 | No Creep | | | | | 9.4948 | 1.309 | No Creep | | | | - | 14.2422 | 2.094 | No Creep | | | | 0 | 18.9896 | 2.771 | | | | | 19620 | п | 2.901 | | | | | 59300 | 11 | 11 | | | | | 0 | 23.7370 | 2.600 | | | | | 6690 | 11 | 3.665 | | | | | 27400 | " | 3.709 | | | | | 85850 | 11 | 3.730 | | | | | | 35.606 | 5.476 | | | | | 4060 | 11 | 5.585 | | | | | 8100 | п | 5.607 | | | | | 19320 | п | 5.628 | | | | | 83500 | п | 11 | | | | | | 47.474 | 7.374 | | | | | 320 | 11 | 7.461 | | | | | 34730 | 11 | 7.613 | | | | | 73180 | н | 7.635 | | | | | | 59.343 | 9.468 | | | | | 3500 | II . | 9.708 | | | | | 41280 | П | 9.926 | | | | | 80000 | п | 9.991 | | | | | 89160 | 11 | 10.013 | | | | | | 71.211 | 11.955 | | | | | 100 | 11 | 12.784 | | | | | 2000 | " | 15.096 | | | | | 5100 | | 17.016 | | | | | 8460 | 11 | 17.539 | | | | A second and the seco | TIME
SECONDS | SHEAR STRESS x10 ⁻³ psi | SHEAR STRAIN | REMARKS | |--|------------------------------------|--------------|----------------| | 13530 | 71.211 | 20.724 | | | 18540 | 11 | 22.470 | | | 20630 | " | 23.080 | | | 3272 | " | 26.091 | | | 37300 | 11 | 27.051 | | | 77970 | n | 32.548 | | | 87690 | *** | 33.486 | | | 109560 | 11 | 35.188 | | | 112260 | 11 | 35.449 | | | 164710 | н | 38.351 | | | 183520 | п | 39.223 | | | 189260 | п | 39.442 | | | | 59.343 | 37.805 | | | | 47.474 | 35.908 | | | The second secon | 35.606 | 34.053 | | | | 23.737 | 32.199 | | | | 18.990 | 31.501 | | | | 14.242 | 30.716 | | | | 9.495 | 29.952 | | | | 4.747 | 29.123 | | | | 0 | 28.272 | | | After 24 hrs | н | 28.185 | Creep Recovery | A constant of the | TIME
SECONDS | SHEAR STRESS x10 ⁻³ psi (Reverse) | SHEAR STRAIN
×10 ³ | REMARKS | | | |---|---|----------------------------------|----------|--|--| | | -4.747 | 0.633* | No Creep | | | | 0 | -9.495 | 1.418 | | | | | 8500 | 11 | 1.549 | | | | | 109800 | " | 1.658 | | | | | 0 | -23.737 | 3.512 | | | | | 129600 | п | 5.083 | | | | | After 3 hrs | 11 | n n | | | | | 0 | -35.606 | 6.697 | | | | | 3200 | H | 8.421 | | | | | 61200 | 11 | 8.726 | | | | | 0 | -47.474 | 10.209 | | | | | 4690 | 11 | 13.220 | | | | | 7860 | 11 | 13.373 | | | | | 8900 | п | 13.896 | | | | | 58200 | 11 | 14.354 | | | | | a manadaminingan saman <mark>gangan</mark> agan atombah <u>ada</u> <u>ada dalama</u> sama | -59.343 | 16.099 | | | | | 29400 | 11 | 22.928 | | | | | 58520 | " | 23.735 | | | | | 0 | -71.211 | 25.502 | | | | | 7430 | 11 | 38.896 | | | | | 21670 | " | 41.645 | | | | | 26620 | 11 | 42.299 | | | | | 84820 | " | 46.052 | | | | | 110020 | 11 | 47.055 | | | | ^{*}All reverse load data referenced to new zero strain (ϵ_0 =28.185x10⁻³) A second miles of the contract that the trip was at the contract the contract that the contract | TIME
SECONDS | SHEAR STRESS x10 ⁻³ psi | SHEAR STRAIN | REMARKS | |-----------------|------------------------------------|--------------|----------------| | | -59.343 | 45.615 | | | | -47.474 | 41.739 | | | | -35.606 | 41.863 | | | | -23.737 | 39.965 | | | | - 9.495 | 37.762 | | | | - 4.747 | 36.824 | | | | 0 | 36.060 | | | After 48 hrs | 0 | 35.798 | Creep Recovery | | | 2nd Forward | | | | | Loading | | | | | 4.747 | 0.676* | No Creep | | 0 | 9.495 | 1.505 | | | 5560 | 11 | 1.593 | | | 17250 | 11 | 1.636 | | | 55190 | " | 1.723 | | | 0 | 23.737 | 4.101 | | | 8740 | tt | 4.756 | | | 17240 | 11 | 4.799 | | | 29080 | 11 | 4.821 | | | 86840 | 11 | 4.952 | | | 0 | 35.606 | 7.000 | | | 9060 | 11 | 7.963 | | | 16710 | 11 | 8.006 | | | 77910 | п | 8.268 | | | 0 | 47.474 | 10.100 | | | 100 | н | 10.951 | | | 7720 | 11 | 11.998 | | | 16660 | 11 | 12.260 | | | 24450 | 11 | 12.304 | | | 100470 | 11 | 12.675 | | ^{*}All 2nd forward load data referenced to new zero strain ($\epsilon_0 = 35.798 \times 10^{-3}$) A super and the second | TIME
SECONDS | SHEAR STRESS ×10 ⁻³ psi | SHEAR STRAIN x10 ³ | REMARKS | |-----------------|-------------------------------------|-------------------------------|----------------| | 0 | 59.343 | 14.507 | | | 225 | н | 16.318 | | | 3683 | 11 | 17.801 | | | 84670 | п | 19.394 | | | 0 | 71.211 | 21.401 | 1 | | 100 | 11 | 24.695 | | | 200 | " | 25.524 | | | 6720 | " | 31.610 | | | 9930 | 11 | 32.286 | | | 35710 | н | 35.362 | | | 82510 | " | 37.260 | | | 109510 | n n | 38.351 | | | 168460 | 11 | 39.834 | | | 178460 | 11 | 40.052 | | | 200860 | 21 | 40.511 | | | 255460 | 11 | 41.774 | | | | 64.090 | 40.183 | | | - A | 59.343 | 39.442 | | | | 47.474 | 37.587 | | | | 35.606 | 35.668 | | | | 23.737 | 33.835 | | | | 9.495 | 31.501 | | | | 4.747 | 30.650 | | | | 0 | 29.887 | | | After 48 hrs | 0 | 29.668 | Creep Recovery | | Security Classification | | |--|---| | DOCUMENT CONTRO | | | (Security classification of title, body of abstract and indexing um | intation must be entered when the overall report is classified) 20. REPORT SECURITY CLASSIFICATION | | Trutitute Security State State Provider | U1 | | Institute for the Study of Fatigue, Fractu | The SHOUP | | and Reliability | | | REPORT TITLE | | | The second secon | | | Room Temperature Creep of Ti-6AL | -4v • | | | | | Technical Report | | | ACTHORIST (First name; middle initial, last name) | | | (A) | (1) | | M. Ashraf Imam Charles M. Gilmore | (12) 2401 | | The state of s | (b) 0. 1p. | | REPORT DATE | TOTAL NO. OF PAGES 76. NO OF REFS | | May 1076 | 9 8 | | CONTRACT OF SHART NO. | . ORIGINATOR'S REPORT NUMBERISI | | N00014-75-C-0276 | - 0.77 | | PROJECT NO. | • 27 | | NR 064-470 | b. OTHER REPORT NOW Any other numbers that may be assigned | | . NK 067-710 | this reports (1) | | 4 | (14) 1K-211 | | D. DISTRIBUTION STATEMENT | | | | | | Distribution of this document is unlimited | od (1/2) NID ON AL ALTON | | The state of s | 10) NN-964-410 | | 1. SUPPLEMENTARY NOTES | 2. SPONSORING MILITARY ACTIVITY | | | ONR | | | | | | | | 3. ABSTRACT | | | Recent investigations have shown that | Ti-6Al-4V can exhibit an appreciable | | amount of creep at room temperature. In t | the present investigation three differ- | | ent microstructures (α ^L β anneal, recrystal) | ization anneal and β anneal) of | | Ti-6Al-4V were examined under dead weight | torsional step loading. The loading | Recent investigations have shown that Ti-6Al-4V can exhibit an appreciable amount of creep at room temperature. In the present investigation three different microstructures ($\alpha^2\beta$ anneal, recrystallization anneal and β anneal) of Ti-6Al-4V were examined under dead weight torsional step loading. The loading sequence was forward, reverse and 2nd forward loading. It was concluded that even at a stress level well below the yield point the alloy exhibits creep in forward loading and increasing creep strain in reverse loading and 2nd loading. In addition the threshold stress for creep initiation is much lower in reverse loading and 2nd forward loading in comparison to forward loading. Furthermore the rate of creep at constant stress was different in different microstructures of the alloy; the maximum creep rate occurred with the recrystallization anneal and the minimum creep rate occurred with the β anneal. This type of creep would be important in design of structures subjected to long time cyclic loading. * alpha-beta ** beta DD FORM 1473 Security Classification 405 730 | Security Classification | | | | | | | |--|--------|----|--------|----|-------|----| | 4. | LINK A | | LINK B | | LINKC | | | KEY WORDS | ROLE | WT | ROLE | WT | ROLE | WT | | Titanium alloys, Ti-6Al-4V, room temperature, creep, lst forward, 2nd forward, β anneal, recrystallization anneal, α - β anneal | | | | - | # THE GEORGE WASHINGTON UNIVERSITY BENEATH THIS PLAQUE IS BURIED A VAULT FOR THE FUTURE IN THE YEAR 2056 THE STORY OF ENGINEERING IN THIS YEAR OF THE PLACING OF THE VAULT AND ENGINEERING HOPES FOR THE TOMORROWS AS WRITTEN IN THE RECORDS OF THE FOLLOWING GOVERNMENTAL AND PROFESSIONAL ENGINEERING ORGANIZATIONS AND THOSE OF THIS GEORGE WASHINGTON UNIVERSITY. BOARD OF COMMISSIONERS DISTRICT OF COLUMBIA UNITED STATES ATOMIC ENERGY COMMISSION DEPARTMENT OF THE ARMY UNITED STATES OF AMERICA DEPARTMENT OF THE AIR FORCE UNITED STATES OF AMERICA DEPARTMENT OF THE AIR FORCE UNITED STATES OF AMERICA NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS NATIONAL BUREAU OF STANDARDS US DEPARTMENT OF COMMERCE AMERICAN SOCIETY OF CIVIL ENGINEERS AMERICAN INSTITUTE OF MECHANICAL ENGINEERS THE AMERICAN SOCIETY OF MICHANICAL ENGINEERS AMERICAN INSTITUTE OF MINING & METALLURGICAL ENGINEERS DISTRICT OF COLUMBIA SOCIETY OF PROFESSIONAL ENGINEERS DISTRICT OF COLUMBIA SOCIETY OF PROFESSIONAL ENGINEERS THE INSTITUTE OF RADIO ENGINEERS INC THE CHEMICAL ENGINEERS CLUB OF WASHINGTON WASHINGTON SOCIETY OF ENGINEERS FAULKNER KINGSBURY & STENHOUSE = ARCHITECTS CHARLES H. TOMPKINS COMPANY — BUILDERS SOCIETY OF WOMEN ENGINEERS NATIONAL ACADEMY OF SCIENCES NATIONAL RESEARCH COUNCIL THE PURPOSE OF THIS VAULT IS INSPIRED BY AND IS DEDICATED TO CHARLES HOOK TOMPKINS, DOCTOR OF ENGINEERING BECAUSE OF HIS ENGINEERING CONTRIBUTIONS TO THIS UNIVERSITY, TO HIS COMMUNITY, TO HIS NATION, AND TO OTHER NATIONS. BY THE GEORGE WASHINGTON UNIVERSITY ROBERT W. FLEMING CLOYD H. MARVIN JUNE THE TWENDLEDH To cope with the expanding technology, our society must be assured of a continuing supply of rigorously trained and educated engineers. The School of Engineering and Applied Science is completely committed to this objective. Applied Science is completely committed to this objective.